

6TH CLASS PLAN Week beginning 8th March 2021

Hi everyone, I hope you are all doing well! I have prepared some activities for you to do this week. In order to submit a picture/ sound clip or document to me please ensure that you put **your name, date and title of the task** in the subject of the email to me so that I know who it is and what is being submitted. I will check my emails every day but it is your responsibility to email these to me each day or as soon as you can! I am available from 9.10-2.50pm and will try to respond to you all. There is a notice at the end of the document about a 6th class Activity Group for boys and girls, run by Carlow Youth Services which may be of interest to you.

- This week we celebrate International Women's Day and Mother's Day. I have included some activities that focus on women and their achievements for you to complete.
- As Thursday is our last Zoom lesson you had the chance to choose the topic! Based on your feedback we will be holding a Pet Zoom and pop culture quiz! See Tuesday's and Thursday's English lessons for further information.

Ali has also asked me to include the lyrics to Giant and the 6th class rap for you to learn this week. They are at the bottom of the document.

Thanks,
Aisling Madden aislingmadden@smtullov.ie

P.S If there is a subject that you do not participate in e.g. Religion please spend extra time on the Maths games and English activities provided.

ZOOM MEETINGS	
Topic: 6th class Ms. Madden 9th March 2021 Maths Lesson Time: Mar 9, 2021 08:50 AM London	Topic: 6th class Ms. Madden 11th March 2021 Time: Mar 11, 2021 08:50 AM London
Meeting ID: 970 4659 6930	Meeting ID: 994 9179 5432

Monday 8th March International Women's Day!

Subject	Title of Task	Activity	Resource	Submission
English	Phonics Comprehension Spellings Reading/Newspaper report	<ul style="list-style-type: none"> • Spellwell 6 Week 25 Activities A and B • My Read at Home 6 Week 19 Day 1 • Choose 5 words from our spellings list that you do not know the meaning of and look up the definitions. Put the words into sentences in your copy! • Spellings for the week at bottom of document. Test yourself on Wednesday! • Read the newspaper article "Katie Taylor: 'I want to tell girls it's not how you look that's important'" at the bottom of the document. • Write out 10 questions that you would like to ask Katie Taylor in an interview. 	Spellwell 6 My Read at Home 6 Katie Taylor newspaper article at bottom of document.	Yes
Gaeilge	Vocabulary development	<ul style="list-style-type: none"> • Read the list of Irish spellings at the bottom of the document. • Using the online dictionary, translate all of the spellings and write down their meaning. • Try to put any 5 of the new words into sentences. • Learn the spellings for your test on Thursday! 	Béal Beo 6 http://teanglann.ie/en	No
Maths	Mental Maths Area	<ul style="list-style-type: none"> • Work It Out 6 Week 24 Monday- please see the pre-recorded lesson on Questions 1-5 if you are finding these challenging. https://drive.google.com/file/d/17JJzC6NZeAjMacJn9D66gmVcy7hDfNDG/view • Planet Maths pg. 114 Activity C Questions 1 and 2. • Revise your x4 tables for your test on Thursday! Use the game in the resource box to help you learn! 	Work it Out 6 Planet Maths 6 pencil, paper. https://www.topmarks.co.uk/maths-games/hit-the-button	Yes
Religion	Confirmation	<ul style="list-style-type: none"> • Bishop Denis has asked that all Confirmation candidates choose their sponsor this week. • Your sponsor is the person who will present you for Confirmation. • Please write a letter to your sponsor this week asking them to be with you on the day. Try to include the below points: 	Paper, art supplies, guidelines at bottom of document.	Yes- it is very important that this work is completed this week. Please send it to me on

		<ul style="list-style-type: none"> o Why you chose them- what special qualities do they have that you admire? o What guidance do you hope they can give you? (spiritual, emotional support etc.) o What will it mean to you to have them there on the day? o What role do you see them playing in your life from Confirmation onwards? 		Thursday. Keep the work safe at home and bring it to school when we return.
SPHE	Responsibility	<ul style="list-style-type: none"> • As you get older you are trusted with greater responsibility. • Think of a time when you were given a responsible task. • Write down what the task was and how the responsibility made you feel. 	Paper, art supplies.	No
History	Women who made a difference.	<p>Choose a famous woman from history or modern times and complete a mini- project on her. Address the below points and draw a portrait of your chosen woman.</p> <ul style="list-style-type: none"> • Place of birth and early life • Education • Career • Personal life • Main achievements • Legacy • Any other interesting facts! 	Paper, art supplies.	Yes- please have your project ready to present on Thursday.

Tuesday 9th March 2021 Zoom class at 08:50!

Subject	Title of Task	Activity	Resource	Submission
English	Phonics Comprehension Poetry Oral language	<ul style="list-style-type: none"> • Spellwell 6 Week 25 Activities C and D • My Read at Home 6 Week 19 Day 2 • Revise spellings • Using the name of your inspirational woman, write an acrostic poem celebrating her achievements. • If you have a pet, write out 5 facts on your pet for Thursday's Zoom class. If you don't have a pet, write out 5 questions that you would like to ask the pet owners during the session. 	Spellwell 6 My Read at Home 6	Yes
Gaeilge	Vocabulary Development- An Aimsir	<ul style="list-style-type: none"> • Revise spellings • Béal Beo 6 pg. 127- An Briathar "Téigh" use the yellow box to fill in the blanks. Watch the pre-recorded lesson to help you. 	https://drive.google.com/file/d/1iQZz45Vkdq9BLtUoHAMh8q-7L76ZW0e4/view Béal Beo 6 http://teanglann.ie/en	Yes
Maths	Mental Maths	<ul style="list-style-type: none"> • Work It Out 6 Week 24 Tuesday • Zoom Lesson on area Planet Maths pg. 115 Surface area. • Revise your x4 tables for your test on Thursday! Use the game in the resource box to help you learn! 	Work it Out 6, Planet Maths 6, pencil, paper. https://www.topmarks.co.uk/maths-games/hit-the-button	Yes
P.E	Cosmic Kids Yoga	Continue with your Cosmic Kids Yoga Quest!	https://cosmickids.com/yogaquest/	No
Religion	Lent	<ul style="list-style-type: none"> • Lent is a time for doing good. Look at the Lent Calendar of Kindness 2021 and see if you can do something good for others each day of Lent! • https://www.wmi.ie/wp-content/uploads/2021/02/2021-Lenten-Calendar.pdf • Continue work on your Confirmation sponsor task! 	Paper, art supplies	No

Geography	Weather and climate- Caves	<ul style="list-style-type: none"> • Watch the video on caves in the resource box. • Write a short description of how caves are formed in your copy. • Write down the names of 3 Irish caves and the county in which they are located- use the internet to find out! 	https://watchkin.com/977ecf4f66	Yes
History	Women who made a difference.	<p>Choose a famous woman from history or modern times and complete a mini- project on her. Address the below points and draw a portrait of your chosen woman.</p> <ul style="list-style-type: none"> • Place of birth and early life • Education • Career • Personal life • Main achievements • Legacy • Any other interesting facts! 	Paper, art supplies.	Yes- please have your project ready to present on Thursday.
SPHE	Responsibility	<ul style="list-style-type: none"> • As you get older you will be allowed to take on new responsibilities. • Write out a list of responsibilities that teenagers may have. • Which of these responsibilities are you looking forward to taking on? Explain why. • Which of these responsibilities are you nervous about taking on? Explain why. 	Paper, art supplies	No

Wednesday 10th March 2021

[illegible]

			https://www.topmarks.co.uk/maths-games/hit-the-button	
Religion	Lent	<ul style="list-style-type: none"> • Watch the video on the Rite of Confirmation. • List the 3 parts of the Confirmation ceremony in your copy and write a brief description of what happens in each part. • Lent is a time for doing good. Look at the Lent Calendar of Kindness 2021 and see if you can do something good for others each day of Lent! • https://www.wmi.ie/wp-content/uploads/2021/02/2021-Lenten-Calendar.pdf • Continue work on your Confirmation sponsor task! 	https://vimeo.com/284366150 Paper, art supplies	Yes
Science	Making Stalactites experiment	<ul style="list-style-type: none"> • Watch pre-recorded lesson and make stalactites! 	https://drive.google.com/file/d/1J8TAPYNfPKLCdv4NrcUo1yNGDDGLzr0J/view water, bicarbonate of soda, 2 jars, string, 2 paper clips, bowl.	No
Music	Music Generation	<ul style="list-style-type: none"> • Music Generation Zoom call with Ali at 14:05! Please see email of 5th February for log in details. 	Music https://watchkin.com/8d8c2bf2fd Cup Song Tutorial: https://watchkin.com/9987f2a8e1 Rap at bottom of document Giants lyrics at bottom of document.	No

Thursday 11th March 2021 Zoom class at 08:50

Subject	Title of Task	Activity	Resource	Submission
English	Revision Oral language	<ul style="list-style-type: none"> Just Grammar pg. 25 Prepositions A-E Zoom Lesson- Pet Show and Pop culture Quiz! Please have your pet/picture of your pet ready to discuss during the lesson. Bring your pet fact/questions with you also. My Read at Home 6 Week 19 Day 4 Spelling test 	Just Grammar 6 My Read at Home 6	Yes
Gaeilge	An Aimsir	<ul style="list-style-type: none"> Spelling test Am don Léamh pg. 40/41 Read the story and answer the questions in your copy. I have included a screenshot of the pages at the bottom of the document, just in case you do not have your Am don Léamh at home. 	Am don Léamh 6 http://teanglann.ie/en	Yes
Maths	Mental Maths Area	<ul style="list-style-type: none"> Work It Out 6 Week 24 Thursday Planet Maths pg. 116 Check Up Activities B, C and D. Tables test x4 	Work it Out 6, Planet Maths 6, pencil, paper. https://www.topmarks.co.uk/maths-games/hit-the-button	Yes
Religion	Lent	<ul style="list-style-type: none"> Revise the Baptismal promises that the priest will call on you to renew in the first part of your Confirmation ceremony- instructions in resource box for accessing document on the Grow in Love website. Lent is a time for doing good. Look at the Lent Calendar of Kindness 2021 and see if you can do something good for others each day of Lent! https://www.wmi.ie/wp-content/uploads/2021/02/2021-Lenten-Calendar.pdf Submit your Confirmation sponsor task! 	<ul style="list-style-type: none"> Enter the User ID and password in growinlove.ie Select 5th class Select Theme 8- The Holy Spirit Select Lesson 3 Come Holy Spirit Read The Renewal of Baptismal Promises <p>User ID: trial@growinlove.ie</p>	Yes- please submit your Confirmation sponsor task today!

			Your password: growinlove	
Art	Mother's Day Art	<ul style="list-style-type: none"> Create this unusual Mother's Day card for the tea-loving mum, grandmother, aunt, guardian, significant person in your life! You can use the "cup" to hold a tea bag of your choice or even some chocolates. 	https://intheplayroom.co.uk/drink-it-all-in-with-twinings-and-tea-cup-cards/?ref=pcrorganicgglunkwn&prid=pcseogglunkwn egg carton, card, coloured paper (or colour your own background), paper to make little flowers, scissors, glue, pipe cleaner or string/wool (or just draw the handle on).	Yes- I would love to see your cards.
SPHE	Reflection/ Gratitude Journal	<ul style="list-style-type: none"> Take some time today to reflect on the past few weeks of lockdown. Write down all of the positive things/blessings/happy events that you can think of. Take some time to be grateful for them. Draw a picture or write a few lines to capture the positive things in your life on this day. 	Paper, art supplies	No

Fun Friday 12th March 2021

Subject	Title of Task	Activity	Resource	Submission
Maths games	Matific	<ul style="list-style-type: none">Play some of the fun games on the Matific website! Focus on the area games this week!	Paper, art supplies.	No
Music	Dabble Doo	<ul style="list-style-type: none">Sofa Sessions- check out the link to take part in this fun family activity!	https://dabbledoomusic.com/blog/225348/thesofasessions	No
Audiobooks	Reading	<ul style="list-style-type: none">Choose an audiobook and relax!	https://www.worldbookday.com/world-of-stories/	No

Spellings and Tables:

English spellings	Gaeilge spellings	Times Tables
1. science	1. Eanáir	1. $1 \times 4 = 4$
2. descend	2. Feabhra	2. $2 \times 4 = 8$
3. mortgage	3. Márta	3. $3 \times 4 = 12$
4. league	4. Aibreán	4. $4 \times 4 = 16$
5. missile	5. Bealtaine	5. $5 \times 4 = 20$
6. syllable	6. Meitheamh	6. $6 \times 4 = 24$
7. impossible	7. Iúil	7. $7 \times 4 = 28$
8. acceptable	8. Lúnasa	8. $8 \times 4 = 32$
9. precious	9. Meán Fómhair	9. $9 \times 4 = 36$
10. ambitious	10. Deireadh Fómhair	10. $10 \times 4 = 40$
11. suspicious	11. Mí na Samhna	11. $11 \times 4 = 44$

12. delicious	12. Mí na Nollag	12. $12 \times 4 = 48$
13. direction		
14. addition		
15. information		

Katie Taylor: ‘I want to tell girls it’s not how you look that’s important’

Katie Taylor with third-year pupils, from left, Rebecca O’Grady, Shannon MacAnaspie and Lauryn Groome, at New Cross College, Finglas. Photograph: Eric Luke

‘She’s amazing, basically. She doesn’t get enough publicity compared to the men. I love her. I love boxing: you can take out your anger and any emotions.’ That’s 14-year-old Shannon MacAnaspie talking, having just met her heroine, Katie Taylor, when the boxer was on a visit to Shannon’s secondary school, New Cross College, Cappagh, Finglas. ‘She’s an inspiration and a role model. She shows that girls can do whatever they want.’

Rebecca O’Grady (15), whom Taylor has her eye on as an upcoming talent, has been kickboxing for four years in Blanchardstown. ‘You can get your emotions out and control them at the same time,’ says Rebecca.

‘Katie Taylor was the only one I watched in the Olympics,’ says cheerleader Lauryn Groome, adding that you don’t have to be a boxer to gain confidence. Why does she love cheerleading? ‘I love how you have to be really sassy, and put on a smile and personality, and don’t hold back. I used to be shy, and now I’ve got confident. The coaches are inspirational, and my teammates are my best friends.’

All three young women have experienced Ireland’s Sky Sports Living for Sport programme, of which Taylor is an ambassador. After being piloted at New Cross College, which is in a designated deprived area, the programme has been rolled out to more than 100 schools around Ireland, to thousands of children.

Katie Taylor is involved in it, she says, because ‘there’s not a lot of positive role models of women in newspapers and magazines. I think it puts pressure on girls. They think that the image put out, it’s the way you have to look. I want to tell girls, it’s not about make-up and how you look that’s important; you are so much more than how you look.’

Physical challenges

For girls, participating in physical challenges can be transforming. Research by Chrysalis last year found that 91 per cent of participants improved in self-confidence and self-esteem. Nearly 90 per cent improved their attitudes towards other students, staff, health and the future.

Team sports can be daunting for young people – boys and girls – who are picked last or have no interest in competition. When young people engage in physical activity that they are actually interested in, their optimism and ability to engage with others improves.

The Chrysalis research found that 88 per cent of participants engaged more in school life after taking part in the Living for Sport programme, while 84 per cent engaged more in learning and 81 per cent found their behaviour in school improved. Meanwhile, 92 per cent of teachers felt that the programme had a strong positive impact on the development of teamwork skills. Social skills and communication skills were also found to have improved, by 90 per cent.

Unfortunately, many girls will do whatever they can to skip PE. Girls tend to spend many hours in front of the mirror, trying to match up to a skinny, fake-tanned, toned stereotype, rather than exercising.

Katie Taylor is one of the few Irish female sporting role models for girls. ‘We don’t see enough about her in the media,’ says Shannon MacAnaspie.

Taylor the enigma

Taylor is a bit of an enigma, appearing shy on camera and always on-message to a frighteningly professional degree, with her father and coach, Peter, hovering nearby. Yet, after sparring with students in the gym at New Cross College, she appears energised, warm and authentic, and she takes a genuine interest in the young people.

Between interviews with a range of sports journalists (all male and all preoccupied with her wrist injury), she takes kickboxer Rebecca aside and walks down the hall with her. The pair talk about training and competition nerves. It's a moment that Rebecca is unlikely to forget, as Taylor makes the youngster the star.

Taylor says the message she wants to give young people is that "sport is a great way to keep fit. It's a stress reliever. You're clearing your mind during a workout. Boxing is a great sport for girls; it's really safe."

She handles the pressure of competition well. "I have confidence in my own ability, and my father is very supportive," she says. She thinks she is a "better, stronger" boxer now than in the Olympics, where she won gold. She is in awe of Brian O'Driscoll and Conor McGregor, but while she enjoys watching UFC, she tells me she has no plans to do it herself, despite what has been reported.

Many of us watched the Olympics just to see Taylor. In the boxing ring, she appears heroic, aggressive, larger than life. Meeting her, it's a shock to see how small she is, at 5ft 5in and 60kg, and she is still girlish at 28.

She is currently preparing for the European Games in June, with a view also to Olympic qualification. Her absence from the Women's National Senior Elite Championships in early January gave Debbie O'Reilly a chance.

But while Taylor is a lightweight in the ring, she's no lightweight when it comes to being critical of a media obsessed with male sports, rugby and soccer in particular.

She's not surprised to hear of schools where boys' rugby teams have their own locker rooms and gyms, while the girls playing team sports have no such luxuries and are mentioned in the smallest paragraph in the school newsletter.

Taylor also mentions Olympic runner Sonia O'Sullivan as a role model, but the first two heroes she mentions are male. Is that because the female role models are not there? Or because they don't get enough media attention?

Taylor believes that sports media definitely prioritise male sports. "It's harder for women to get recognition than for men in the media, because sport is male-dominated. The only answer is to keeping winning competitions and you have to work harder than the men."

Many other female athletes agree, including two other mentors in the Living for Sport programme, basketball champion Aoife McDermott and athlete Jessie Barr, who are visiting New Cross College along with Taylor.

"I'm lucky to be in a mixed sport with men and women," says Barr, whose brother, Thomas Barr, is also an athlete. "Men and women train together, we go to the gym with them and we do it way better, and we meet at the same competitions, so sport builds confidence in girls and builds genuine, close friendships."

“I went from a small primary school to a big secondary, and the way I got to know people was through sport. Girls doing sports together, nobody cares what you look like. PE was a bad word when I was in school, but that’s changing. Suddenly it’s okay for girls to train.”

Aoife McDermott, who is 6ft tall, says: “I had low confidence and self-esteem due to my height. Then I played basketball and gained confidence. Representing my country is a huge honour, but I do notice that women’s sports never gets enough coverage. “Even in basketball, where the Irish women’s 3x3 has reached the European finals and Olympics, the women were very much an afterthought to the men. Yet women basketball players are far superior to the men. The National Cup final in 2014 was described as one of the best games ever played, yet the men got more coverage. It’s annoying because you would love to get as much recognition.”

Another of the mentors, Christy Toye, of the Donegal senior football team, agrees with his female sporting colleagues. “Women don’t get enough coverage in the media. The boys in charge have to sort that out,” he says.

Physically powerful

What’s it like to feel physically powerful as a woman? To be able to get into a boxing ring without fear and to punch an opponent into surrender? Taylor shies away from the question slightly. “Everyone has different gifts and talents. I feel privileged to do what I’m doing,” she says.

The popularity of boxing is huge among women in gyms in Ireland and the US. Go to almost any gym and you’ll see grown women taking out their frustrations on a punching bag.

“So, teach me to box,” I ask her.

“Just close your eyes and swing,” she says with a grin.

It’s hard to imagine a better motto for getting on in life, especially for Irish women, who tend not to be assertive enough, and who do better in education but lose out in the postgraduate and jobs markets when it comes to high-status positions. Earlier this month, Louise Glennon, of the National Women’s Council of Ireland, said she hoped the Government would reach its target of at least 40 per cent representation of women on State boards while it is in office.

Just as important as the message to engage in physical, confidence-building activity, says Taylor, is to “have a passion and follow your dreams. Nothing is impossible when you believe in yourself”.

But how do we get girls and young women to truly believe that? For New Cross PE teacher Eimear Cullen, the Living for Sport programme “is a medium for young people to go on a journey for what they really want in life”.

Pat Carolan, principal of New Cross, says that in a designated disadvantaged school, “sport can be used as a means to help these kids aim higher”.

Katie Taylor is certainly showing that in the way she lives. No make-up, hair in a rough ponytail, ordinary sports clothes with no fluorescent Lycra, Taylor practises what she preaches.

An Mapa

An t-earrach a bhí ann. Chuaigh Lára agus Ruairí go dtí an siopa chun plandaí a cheannach. Nuair a chuaigh siad abhaile fuair Ruairí an spád agus chuaigh siad amach sa ghairdín. Thosaigh Ruairí ag tochailt. Rinne sé poll sa talamh. Ansin bhuail an spád rud éigin crua. Bosca beag a bhí ann. Tharraing Lára an bosca amach agus d'oscail sí é. Bhí mapa sa bhosca. Bhí sé an-sean. Bhí X mór ar an mapa agus thaispeáin an X cá raibh an t-airgead.

Lean Lára agus Ruairí an mapa. Chuaigh siad go dtí an loch agus chas siad ar chlé. Chas siad ar dheis ag an sliabh. Chuaigh siad go dtí an caisleán agus chas siad ar dheis arís. Chuaigh siad ar aghaidh. D'fhéach Lára agus Ruairí ar an mapa arís. Chonaic siad X agus airgead. D'fhéach siad suas. Thosaigh an bheirt acu ag gáire. Céard a chonaic siad ach banc!
"Tá airgead ansin ceart go leor!" arsa Ruairí le Lára.

Cleachtaí

A. Fíor nó Bréagach?

1. Chuaigh Lára agus Ruairí go dtí an siopa. _____
2. Thosaigh Lára ag tochailt. _____
3. Bhí mapa sa bhosca. _____
4. Chas Lára agus Ruairí ar chlé ag an sliabh. _____
5. Chuaigh Lára agus Ruairí isteach sa chaisleán. _____
6. Fuair Lára agus Ruairí bosca airgid ag an X. _____

B. Freagair na ceisteanna.

1. Cén séasúr a bhí ann? _____
2. Cén fáth a ndeachaigh Lára agus Ruairí go dtí an siopa? _____
3. Cé a fuair an spád? _____
4. Céard a bhí sa bhosca? _____
5. Cé a lean an mapa? _____
6. Céard a rinne Lára agus Ruairí ag an gcaisleán? _____

C. Lón na bearnaí.

mapa	banc	plandaí	bosca
------	------	---------	-------

1. Bhí Lára agus Ruairí ag cur _____ sa ghairdín.
2. Fuair siad _____ sa talamh.
3. Bhí _____ sa bhosca.
4. Lean Lára agus Ruairí an mapa go dtí an _____.

D. Faigh 4 fhocal ón scéal ar an mapa.

s p á d p o l l m a p a a i r g e a d

1. _____
2. _____
3. _____
4. _____

ENOKI TALES

6th Class Activity Group for Girls and Boys

Read

Tullow Youth Project @ Carlow Regional Youth Services

Talk

Music Exercise

Mon from 5-6pm

Via zoom

contact emma@carlowys.ie

or call 0867806405

for info or to register

arts and crafts

Cook

Dear Diary

Write

Giants – Dermot Kennedy

We used to be giants, when did we stop?
Just say the word and I'll be yours
You know I never forgot
The hope and the hurt has lived inside of me
But there's gold in the dirt, I never took the time to see
But I knew of its worth when you walked beside of me
And my hand fit in yours like a bird would find the breeze
We used to be giants, when did we stop?
Just say the word and I'll be yours
You know I never forgot
We were the song in the silence but time catches up
Just say the word and I'll be yours
You know I never forgot
I knew from the start, you'd be the one to set me free
That day in the park, when the hurt would hide from me
Those eyes used to know me, it's been way too long
You are the moon and the stars, and all they gaze upon
Time won't ever move slowly, what you waiting on?
What you waiting on?
Chorus
Darling, just say you will
Will you remember those times?
That I have held until
Tonight, if you say you will
I'll leave it all behind, don't you remember those times?
Chorus

We used to be giants, giants
Oh, I still love you, though
I still love you, though

6th Class Rap – Tullow Girls

Quarantine, lockdown, how can I explain?
Thought that it was finished but we're back again!
When will schools re-open, is it now or then?
I need this to be over, tell me, when, when, when?!
Stuck home, not seeing friends, tryin' to keep it cool,
Restrict all my movement and obey all the rules,
Stay within your 5k and walk to the park,
Breathe in the fresh air, helps the mind to re-spark.

Chorus

The days seem so long and we feel so far apart,
Pandemic days are tough on the mind, body, heart.
Covid is a challenge, a fight we need to win,

Keep your head and your chin up, so a new start can begin.

A year ago, just how different were our lives?

We had fun, we had laughter, we had plenty of surprise,

Doing anything we wanted, going here and going there,

We knew nothing of Corona, we hadn't got a care.

Now we can't go out, now we stay inside,

We stay home and wear masks to help the virus subside,

So keep your 2 metre distance, keep a couple of feet away,

Keep washing your hands – that's what we all say!

Chorus

I've got nowhere to go, I've got nothing to do,

Doing homework all day but I'd rather be with my crew,

This lame quarantine has me losing the plot,

With my brothers, with my sisters, everyone, it's alot!

They say Covid-19 is kinda like a flu,

But we can't take a risk, not for me, not for you,

Feels like I'm stuck, head is spinning, this virus is so cruel,

But to keep us all safe, we gotta stay in homeschool.

Chorus

Waiting for the Government to tell us what to do,

Can't see family or friends, hope we get together soon!

Wash your hands, wash your toes, forget the rashes and scars,

So soon it will be over, be a lockdown superstar!

(We gotta) bring Covid down, yeah send it on its way

We have to prove to the virus that it just can't stay

(Repeat)